Enabling Research for Infrastructure Resilience: An NSF Perspective Pramod P. Khargonekar National Science Foundation Assistant Director *for*Engineering Directorate ## NSF ENG: Investing in engineering research and education to foster innovations for benefit to society ## Directorate for Engineering **EFRI** #### **Fundamental** #### CBET - Chemical & Biochemical Systems - Bioengineering and Engineering Healthcare - Environmental Engineering and Sustainability - Transport, Thermal, & Fluid Phenomena #### **CMMI** - Advanced Manufacturing - Mechanics and Engineering Materials - Resilient and Sustainable Infrastructure - Operations Design and Dynamical Systems #### **ECCS** - •Electronics, Photonics, and Magnetic Devices - Communications, Circuits, and Sensing Systems - Energy, Power, Control and Networks #### **EEC** - Engineering Research - Centers - •Engineering Education - •Engineering Workforce #### **Translational** #### IIP - AcademicPartnerships - •Small Business Partnerships | | FY 2014
Actual* | FY 2015
Current Plan | FY 2016
Request | Change over FY 2015
Current Plan | | |-----------|--------------------|-------------------------|--------------------|-------------------------------------|---------| | | | | | Amount | Percent | | CBET | \$167.76 | \$177.82 | \$192.26 | \$14.44 | 8.1% | | СММІ | 195.23 | 209.52 | 222.73 | 13.21 | 6.3% | | ECCS | 100.37 | 110.43 | 119.24 | 8.81 | 8.0% | | EEC | 119.50 | 117.49 | 110.39 | -7.10 | -6.0% | | IIP | 205.99 | 226.98 | 248.11 | 21.13 | 9.3% | | SBIR/STTR | 159.99 | 177.11 | 194.36 | 17.25 | 9.7% | | EFMA | 44.27 | 50.07 | 56.49 | 6.42 | 12.8% | | ENG TOTAL | \$833.12 | \$892.31 | \$949.22 | \$56.91 | 6.4% | # Critical Infrastructures are a mainstay of the national economy, security and societal functioning ### Critical Infrastructure Sectors Food and Agriculture Banking and Finance Chemical Commercial Facilities Communications Critical Manufacturing **Dams** Defense Industrial Base Emergency Services Energy Government Facilities Healthcare and Public Health Information Technology National Monuments and Icons Nuclear Reactors, Materials and Waste Postal and Shipping Transportation Systems <u>Water</u> August 18, 2015 ## Critical Infrastructure and Extreme Events - In the U.S. and much of the world, these infrastructures are - Aging - Operating at capacity limits - Often vulnerable due to their locations, e.g. in floodplains, along fault lines, proximate to urban areas vulnerable to malicious attack - Each hurricane or storm sends us a stark reminder of the vulnerability of these infrastructures to extreme events - Also vulnerable to man-made events ## Infrastructure as a (cyber-enabled) Service #### Infrastructures are viewed as: - as networks of systems and processes - that function collaboratively and synergistically - that produce & distribute continuous flow of essential goods & services - as interdependent and connected ## Interdependencies - Dependencies - Direct, indirect, disjunctive (depends on >1 node) and conjunctive (depends on one of two nodes) dependenciees - Interdependencies - Physical (e.g. through materials flows) - Cyber - Geographic - Logical (e.g. substitutability, shared resources) - → Existence of feedback loop distinguishes from dependencies - Failures can propagate from one system to the next due to these interconnectivities ## Direct and Indirect Interdependencies **Direct interdependency**: In a hazard event, emergency services (response/repair) required for restoration of critical services (power/transportation/healthcare...), and critical services enable emergency response/repair activities (Socio-technical) Indirect interdependency: Electric power loss → water treatment failure → contaminated drinking water → human illness → employees cannot work → fuel not delivered to power plants → further power disruption ## Resilience – the Concept - Resilience as a term has taken on many meanings - Common to most resilience definitions are two components (DHS): - 1) Ability to withstand disruption event with little loss in function - 2) Rapidly and efficiently restore functionality if loss incurred - Many measures have been proposed: - Some focus on time to recovery - Others focus on <u>loss</u>: post-event performance over time, or after some elapsed time ## FY14: Resilient Interdependent Infrastructure Systems (RIPS) NSE - To enhance understanding and design of interdependent critical infrastructure systems and processes resilient in the face of disruptions and failures from any cause - ENG, CISE, and SBE funded 10 projects for \$17M in FY 2014 Image credit: Paul M. Torrens, Geography and UMIACS, University of Maryland, College Park ## FY15 CRISP: Critical Resilient Interdependent Infrastructure Systems & Processes - FY15 funding for CRISP: \$20 million - Type 1 Awards: 3-year projects,\$500k max - Type 2 Awards: 3-4 year projects,\$1M-\$2.5M ## CRISP Program Goals - Create new approaches/solutions for design/operation of infrastructures as processes/services - 2. Enhance understanding/design of ICIs and processes under disruptions from any cause - natural, technological, organizational or malicious - various timescales and intensities - 3. Create knowledge for innovation in ICIs to safely, securely, and effectively expand range of goods and services they enable - 4. Improve ICI's effectiveness, efficiency, dependability ## Emphasis on Multi-disciplinarity - Engineering - Computing - Social and behavioral sciences 17 ## **Proposal Statistics** #### RIPS FY14 - 149 Proposals - 81 Competitive Projects - 369 Researchers - 57 Institutions #### CRISP FY15 - 145 Proposals - 90 Competitive Projects - 439 Researchers - 90 Institutions ## 2014 RIPS and 2015 CRISP Awards ## Targeted Infrastructures in the Awards ## Studied Hazards in the Awards - Hurricane/wind/flooding - Earthquake - Other extreme weather and impacts (sea level rise, storm surge, precipitation, drought) - Terrorist attack (one study) - Multi-hazard and compound hazards (one study) ## Geographical Areas of Study in the Awards #### Cities - Atlanta - Boulder - Indianapolis - Los Alamos - Los Angeles - NYC - Phoenix - San Diego - San Francisco - Washington DC #### **States - Regions** - Florida - Maryland - New England - The Northeast - The Southeast - Tennessee - Washington State #### International - Canada - Japan - New Zealand ## CRISP Proposed Research Topics - Water-Energy-Food Nexus - Urban/Rural Infrastructure Resilience - Autonomous Transportation Systems - Smart Grid - Alternative Energy - Crowd-sourcing - Community Resilience - Climate Change - Attack Scenarios ## Methodological Approaches in the Awards - 1) Mathematical Modeling and Optimization: graph theory; network models; stochastic and nonlinear optimization and modeling; Markov modeling; Bayesian networks; queueing theory; algorithms and heuristics; control theory; game theory; artificial intelligence - 2) Simulation: agent-based approaches both for discovery and validation ## NSE ## Methodological Approaches in the Awards - 3) Statistical: statistical inference (correlation, regression, clustering, natural language processing); expert opinion; attitudinal studies; community surveys; time-geography theory; machine learning; network formation for social networks; behavioral studies of humans;... - 4) Reliability and systems modeling - 5) Systems of systems and explanatory sciences ## **Emerging Directions** - Multiple temporal and spatial scales - Real-time monitoring and control - Stochastic and dynamic interdependencies - Water-Energy-Food Nexus (INFEWS) - Society and governance as infrastructures - New services - Leveraging interdependencies to prevent or halt cascading failures - Modular design to disconnect systems for real-time failure prevention - Root-cause analysis from observed damage - Prescriptive/normative models - Community resilience considering long-term societal impacts (e.g. demographic shifts due to long-term losses in infrastructure services) - Rural, urban, suburban issues - Decentralizing services - Role of social media (extensive coverage, potential inaccuracies) in monitoring/information dissemination - Multi-functional system elements, e.g. end users as consumers and producers in the smart grid - Multi-hazard (simultaneous) - Workforce as an infrastructure or flows in and between infrastructures - Role of humans in infrastructure ## **Potential Outcomes** - Major advances arising from "infrastructure as a cyberenabled service" paradigm - Deeper understanding of resilience in infrastructure systems - Cross fertilization of ideas, techniques and solutions for improved resilience from multiple directions and infrastructures - Collections of data sets - Development of new fields of study and knowledge ## Cyber-Physical Systems NSE - Cyber-physical systems (CPS) are engineered systems that are built from, and depend upon, the seamless integration of computational algorithms and physical components - NSF aims to develop the core system science needed to engineer complex cyber-physical systems upon which people can depend with high confidence. - ENG, MPS, DHS, DoT contributed \$35M in FY 2014 Credit: CURENT Engineering Research Center ## CPS Approach - Abstract from application sectors to more foundational principles - Apply these principles to problems in new sectors - Safe, secure, reliable, verification, real-time adaptation, ... - Applications to infrastructure systems ## Big Data: Dynamic Data Systems - Collaboration between ENG/ECCS and AFOSR - Big data and computing issues arising from dynamic sensing and control in engineered and natural systems #### Thematic areas - Dynamic data from ubiquitous sensors and controllers - Large scale distributed computing for dynamic data - Interactions between data and computing in this context ## Thanks to the Cognizant Program Officers ## Thank you! Questions? Comments? pkhargon@nsf.gov August 18, 2015 35